Levelized Cost of Solar Photovoltaics in North Carolina A Parametric Analysis using System Advisor Model Miriam Makhyoun Manager of Market Intelligence North Carolina Sustainable Energy Association Miriam@energync.org 919-832-7601 Ext. 114 Jingxian, Polly Tao Duke University Master Candidate in Energy 919-433-6767 #### **North Carolina Leads in Solar** # Ranked 5th for 2012 Installed Capacity and 6th for Cumulative Capacity by SEIA and GTM # Photovoltaic System Registration and Nameplate Capacity in North Carolina January 2013 ### Registered Solar PV Capacity in NC from 2006-2012 #### **Solar PV System Capacity MW DC** | Cost
Year | Capacity
MW DC | No. of
Systems | 0-5 kW | 5-10 kW | 10-150
kW | 150-
1000
kW | >1 MW | |--------------|-------------------|-------------------|--------|---------|--------------|--------------------|-------| | 2006 | 0.1 | 23 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | | 2007 | 1.0 | 57 | 0.1 | 0.1 | 0.3 | 0.5 | 0.0 | | 2008 | 11.7 | 133 | 0.3 | 0.1 | 0.6 | 8.5 | 2.3 | | 2009 | 29.6 | 207 | 0.4 | 0.4 | 0.9 | 4.7 | 23.3 | | 2010 | 42.9 | 374 | 0.6 | 0.7 | 2.4 | 11.4 | 27.8 | | 2011 | 70.8 | 541 | 1.0 | 0.7 | 2.6 | 18.9 | 47.6 | | 2012 | 477.9 | 725 | 1.3 | 1.1 | 1.6 | 22.3 | 451.7 | | TOTAL | 634.1 | 2,060 | 3.6 | 3.1 | 8.5 | 66.2 | 552.6 | Source: North Carolina Utilities Commission Small Power Producer Dockets Notes: Solar PV systems produce electricity in direct current (DC), which is converted by inverters to alternating current (AC), the typical current used throughout the U.S. electric grid. As a result, it is normal industry practice to report solar PV capacity in DC units. For systems reported in AC, an 84% DC to AC derate factor was applied. ### Methodology LCOE, Avoided Cost, "Grid Parity" and Forecast to 2020 ### PV Levelized Cost of Energy (LCOE) Calculation This equation yields a net present value in cents per kilowatt-hour (kWh) of electricity generated based on the following: - System cost - Financing - Insurance - Operations and Maintenance - Depreciation - Incentives $$LCOE = \frac{Lifetime\ Cost}{Lifetime\ Energy\ Production}$$ Note: The System Advisor Model (SAM), developed by the National Renewable Energy Laboratory, was used to generate the LCOE of PV using a parametric analysis for the application of tax credits and the evolving past and projected installed costs. ### **Changing Policy Environment** #### **Modeled:** - Reduction of federal investment tax credit at the end of 2016 from 30% to 10% - Expiration state tax credit at the end of 2015 #### **Not Modeled:** - ► The 2013 sequestration of tax credits issued by the Department of Treasury might also affect future solar PV development. - County and city ordinances regulating solar may also play a role. | SAM Fields | 0-5 kW; 5-10 kW | 10-150 kW; 150-1000kW; >1000 kW | | | |---|--|--|--|--| | SAM Financing Option | Residential | Commercial PPA | | | | Federal Taxes
Marginal Income Tax Rate | 28% | ≥2%
IRR 34% | | | | Federal Taxes Investment Tax Credit | 30% | 30% | | | | North Carolina Taxes
Marginal Income Tax Rate | 7% | 6.9% | | | | North Carolina Taxes
Tax Credit ^(a) | 25.2%
(max = \$10,500) | 23.1%
(max = \$2.5 million) | | | | Property Tax County & City Tax Rate | 0.9075% | 0.9075% | | | | Property Tax Assessed Percent | 0% | 20% | | | | Depreciation | No
Depreciation | 5-year modified accelerated cost recovery system | | | | Loan | 7.75% for 10 years for 50% of the total cost | 6% interest for 10 years for 50% of the total cost | | | | Tilt of System | 36 degree tilt | 36 degree tilt | | | | Derate Factor | 84% DC to AC | 84% DC to AC | | | | System Degradation Rate | 0.5% per year | 0.5% per year | | | | Economic Life of System | 20 years | 20 years | | | | Geographic Location | Raleigh, North Carolina | Raleigh, North Carolina | | | ### Market Performance Solar LCOE Trends and Grid Parity with Retail Electricity Prices and Avoided Cost # The Cost of Solar PV in NC is Dropping NC Actual & Projected Solar LCOE ¢/kWh Solar PV installed cost in NC decreased 52% from \$7.1/W in 2006 to \$3.4/W in 2012. # Percentage of Electric Utilities at Grid Parity with LCOE of Solar PV Systems from 2006-2020 Source: NC Utilities Commission; "Levelized Cost of Solar PV in NC, 2013" report by NCSEA Note: Systems of 10 kW or less are assumed to have residential ownership for tax purposes. # Percentage of Electric Customers at Grid Parity with LCOE of Solar PV Systems from 2006-2020 Source: NC Utilities Commission; "Levelized Cost of Solar PV in NC, 2013" report by NCSEA Note: Systems of 10 kW or less are assumed to have residential ownership for tax purposes. ### Conclusions "Grid Parity" by Capacity Class in North Carolina # Grid Parity for NC PV Systems with Retail Price of Electricity and Avoided Cost for Investor-Owned Utilities (Tax Credits Applied) | Canacity | Cooperatives | Municipals | Investor-Owned Utilities | | | |-----------------------------------|--------------|------------|--------------------------|-------------------|----------| | Capacity | Cooperatives | Municipals | Progress | Duke | Dominion | | 0-5 kW
(residential) | 2019 | 2019 | N/A | N/A | N/A | | 5-10 kW
(residential) | 2013 | 2013 | 2015 | 2019 | 2019 | | 10-150 kW
(commercial) | 2013 | 2013 | 2014 | 2015 | 2014 | | 150-1000 kW
(commercial) | 2011 | 2011 | 2012 | 2013 | 2013 | | >1000 kW
(commercial) | 2011 | 2011 | 2012 | 2013 | 2012 | | 1-5 MW 2012
(IOU avoided cost) | - | - | NO | YES(Opti
on B) | NO | ### Residential PV Under 5 kW ### Residential PV 5-10 kW # Commercial PV 10-150 kW # Commercial PV 150 kW- 1 MW # Commercial PV over 1 MW **ENERGY ASSOCIATION** # Key Findings - PV systems greater than 10 kW will be at "grid parity" before 2015. - All solar PV systems will be at "grid parity" before 2020 (except for systems under 5 kW with investor-owned utility prices). - For solar PV systems larger than 1 MW and smaller than 5 MW, it is more difficult to reach "grid parity" with avoided costs than electricity prices. - Systems larger than 150 kW are less affected by tax credit changes. # Thank you ### **Questions?** Levelized Cost of Solar Photovoltaics in North Carolina Miriam Makhyoun Manager of Market Intelligence North Carolina Sustainable Energy Association Miriam@energync.org 919-832-7601 Ext. 114 Jingxian, Polly Tao Duke University Master of Energy Management Candidate 919-433-6767 NC SUSTAINABL